Standard on Professional Development

Approved December 2000

International Association of Assessing Officers

This standard revises and replaces the 1979 Standard on Certification of Assessing Officers and Valuation Personnel and the 1989 Standard on Education and Training for Assessing Officers.

The assessment standards set forth herein represent a consensus in the assessing profession and have been adopted by the Executive Board of the International Association of Assessing Officers. The objective of these standards is to provide a systematic means by which concerned assessing officers can improve and standardize the operation of their offices. The standards presented here are advisory in nature and the use of, or compliance with, such standards is purely voluntary. If any portion of these standards is found to be in conflict with the *Uniform Standards of Professional Appraisal Practice (USPAP)* or state laws, *USPAP* and state laws shall govern.

Acknowledgments

At the time of the completion of this standard, the Technical Standards Subcommittee was composed of Alan S. Dornfest, AAS, chair; Steve D. Pruitt; Nancy C. Tomberlin; Kenneth C. Uhrich; Joan Young, RES; and Patrick T. Shields, associate member.

The standard also benefited from the support, recommendations, and thorough reviews of many others. In particular the subcommittee would like to thank Stearns B. Allen, Jr.; Miles Anderson, CAE; James E. Culver, AAS; John Cunningham; Patricia G. Hedwall, CAE; Dwayne Hines; Randall T. Hiraki; Deborah Z. King, CAE; Joseph L. Wehrle; Paul A. Welcome, CAE; Robert E. Williams; and the IAAO's Professional Development Committee.

Published by International Association of Assessing Officers 130 East Randolph Suite 850 Chicago, IL 60601-6217

312/819-6100 fax:312/819-6149 http://www.iaao.org

ISBN 0–88329–167–3 Copyright © 2000 by the International Association of Assessing Officers All rights reserved.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

Printed in the United States of America.

Contents

1.	Scope	4
2.		4
	2.1 Certification Programs	
	2.1.1 Government Certification of Assessing Officers	
	2.1.2 Appraiser Licensing and Certification	
	2.2 Professional Designations	
3.	•	
4.	Administrative Authority and Responsibilities	
5.	Qualifying Applicants for Employment	
	5.1 Entry-Level Qualifications	
	5.2 Qualifications for Higher-Level Positions	
6.	Certification and Education	
	Continuing Education	
	č	
App	pendix A: Courses and Experience Recommended for Positions	7

Standard on Professional Development

1. Scope

This standard recommends basic guidelines for the professional development, education, and certification of assessing officers, including appraisers, assessment managers, tax policy administrators, mappers, and assessors; those who provide professional or technical assistance to assessing officers; those who supervise or review the work of assessing officers; and those who seek employment in assessment administration.

This standard contains broad guidelines that are intended to be applicable to the varied governmental structures under which assessment personnel perform their duties. No attempt is made to specify guidelines that would be more or less appropriate where property assessment is a function of national, state or provincial, county, township, or municipal government, where assessors are elected or appointed, or where assessing officers work full- or part-time.

Appendix A describes qualifications and recommended courses for various positions in an assessment office, as well as mandatory and optional continuing education. Educational offerings of the International Association of Assessing Officers (IAAO) may be found at www.iaao.org or in the IAAO's "Guide to Benefits and Services."

2. Introduction

Assessing officers require detailed knowledge related to their specific responsibilities in the assessment office. In-service training and continuing education of assessment personnel are essential parts of an effective program of assessment administration. Guidelines recommended in this standard are intended to promote satisfaction of basic requirements to ensure qualified personnel.

2.1 Certification Programs

The certification of assessing officers ensures that they possess adequate knowledge of the principles of property appraisal, assessment techniques, property tax laws, and the skills required by their specialties. The benefits of certification programs include the increased self-respect of assessing officers who attain a level of professional competence and increased public confidence in property tax administration that comes with more accurate assessments and appraisals developed in a professional manner by qualified staff.

2.1.1 Government Certification of Assessing Officers

Jurisdictions (local, state, or provincial) often establish certification programs. The jurisdiction may set guidelines for the program or grant authority to an agency or board to set guidelines and implement and administer the program. The jurisdiction should establish and fund education programs supporting certification.

Certification programs can be characterized as mandatory, incentive, and voluntary. A mandatory program requires assessing officers to meet specified standards. An incentive program rewards assessing officers with increased pay or bonuses or specific advancement opportunities for meeting specified standards. A voluntary program offers assessing officers the opportunity to complete requirements without mandate or reward.

Three types of requirements common to governmental certification programs are examination, course or workshop completion, and continuing education. Individuals may be required to pass an examination before assuming a position or within a given period of time thereafter. To attain or maintain their positions or achieve promotions, personnel often must complete a variety of examinations, perhaps given in conjunction with administrators of local civil service or merit systems. Completion of courses and workshops may be required to attain certification or achieve a position. Finally, a specified number of hours of approved continuing education within a specified period of time may be required to retain certification.

2.1.2 Appraiser Licensing and Certification

The Financial Institutions Reform, Recovery and Enforcement Act (FIRREA) established The Appraisal Foundation as an advisory and oversight agency for appraiser licensing and certification. The foundation's Appraiser Qualifications Board (AQB) promulgates Real Property Appraiser Qualification Criteria to guide state appraisal boards in setting standards for appraiser licensing and certification. Assessing officers may find it advantageous to be licensed or certified in this way.

2.2 Professional Designations

Locally conferred professional designations exist in conjunction with mandatory, incentive, or voluntary certification systems administered by a state, provincial, or national government. In some cases, a professional designation conferred by a local association partially or fully satisfies mandatory government requirements. In others, pay incentives may be given for attainment of a local designation, although the designation is not required. Often a state or provincial designation may be earned on a purely voluntary basis. International designations, such as those conferred by the IAAO or by other appraisal organizations, are often accepted in lieu of local, state, provincial, or national designations or certification.

Although the IAAO's Professional Designation Program provides a mechanism to unify and standardize the designation process, it must be recognized that IAAO professional designations represent an ultimate professional objective rather than a fundamental certification system applicable to all levels of valuation personnel.

3. Recommended Education

Persons entering the assessment profession must have a high school diploma (or the equivalent). A degree from an accredited college or university is desirable. For highlevel administrative, managerial, or technical positions, a graduate degree or graduate-level course work is highly desirable. Useful areas of study for assessing officers include mathematics, communications, economics, business administration, engineering, urban or regional planning, political science, real estate, public administration, computer science, statistics, and geography. Background, training, and experience demonstrating analytical skills, as well as oral and written communication skills, should be sought. (See appendix A.)

Professional training in areas more specific to assessment, such as appraisal, financial auditing, personal property valuation, cadastral mapping, and modeling for mass appraisal, can be achieved through organizations, such as the IAAO, the Appraisal Institute, the Appraisal Institute of Canada, the Institute of Revenues Rating and Valuation (IRRV), the Japan Real Estate Institute, the Lincoln Institute of Land Policy, state, provincial, or local assessors' associations or chapters of appraisal societies, universities and colleges, and university affiliated programs, such as institutes of government. Appendix A displays in table form the recommended education for various positions in the assessment office.

Administrative Authority and Responsibilities

The assessment profession has the ultimate responsibility for providing in-service training and continuing education. Assessing officers must be included in planning their professional education program. Funding to develop and conduct training programs may be obtained from various sources, and the funder often retains administrative authority. Local jurisdictions, state and provincial authorities, and assessors' associations should make adequate funding of programs a high priority and also provide for proper administration of the training program.

A good model for administering professional assessment education programs includes systems for

- Determining training needs
- Providing adequate funding
- Promoting the programs and encouraging participation
- Scheduling, obtaining, and evaluating courses and instructors

Specifically, the following actions are required for proper administration of training and continuing education programs:

- 1. Determining the scope of the entire curriculum and defining specific overall objectives.
- 2. Defining the subject area and objectives of each part of the curriculum, such as courses, seminars, or workshops.

- 3. Describing the content and structure of each part and the methods for evaluating its success.
- 4. Developing instructor qualifications and a list of qualified instructors.
- 5. Developing or using standardized course or seminar materials, including outlines, texts, case problems, quizzes, laboratory sessions, field demonstrations, visual aids, films and videotapes, and other technological tools appropriate to the field.
- 6. Developing or using validated course examinations and methods for evaluating student performance. Examination questions should be continually reviewed and revised.
- 7. Developing and maintaining a system for keeping records on each student and each course. Results should be reported to students.
- 8. Developing and maintaining an efficient system to coordinate all aspects of the training program, including provision of acceptable facilities, registration of students, enforcement of prerequisites, evaluation of instructor performance, security of examinations, and evaluation of curriculum.
- 9. Periodic evaluation of programs and course materials. The curriculum should be periodically updated to reflect current appraisal and assessment methods and techniques. Localized materials should also be revised to incorporate changes in state or local statutes, guidelines, and assessment manuals.

Qualifying Applicants for Employment

The government agencies responsible for property assessment should establish position descriptions for all positions. Each description should include required educational background, experience, duties, and skills required for the positions. Before employment, individuals should be given an examination that should test for minimum skills and required knowledge. The examinations may be administered by the local civil service or merit system but must be approved by the governmental agency or authority responsible for certification.

Entry-Level Qualifications 5.1

Examinations for trainee positions need not test for substantive knowledge, but should be designed to test for analytical and communications skills essential to success in the assessment profession. The basic education and experience required should be specified for all trainee positions. The duration of trainee status should be specified, along with the requirements for advancement to the first position level stipulated. Such requirements should include training courses as described in Appendix A.

5.2 Qualifications for Higher Level Positions

Examinations for positions requiring advanced profes-

sional skills should be based on the specific knowledge and skills required for the position description and on a coherent body of knowledge. Individuals possessing the IAAO Certified Assessment Evaluator (CAE), Residential Evaluation Specialist (RES), Personal Property Specialist (PPS), Cadastral Mapping Specialist (CMS), or Assessment Administration Specialist (AAS) designation may be exempted from such qualifying examinations to the extent that the knowledge and skills measured by one of the designations satisfy the position requirements.

The state or provincial authority should certify assessors before they become eligible for appointment or election to the position. Such certification should be based on an examination administered or approved by the state or province. The administrative agency should design examinations to reflect the skills required in a particular jurisdiction and further should establish concomitant ratings for jurisdictions, taking into account such factors as number of parcels, types of property, and total appraised value. The state or provincial authority should determine the number of examination categories, based on the rating of the jurisdiction. Individuals possessing IAAO designations may be exempted from portions of the examinations not dealing with specific state or provincial law or regulation.

6. Certification and Education

Education programs must cover assessment valuation and administration and local laws and regulations to prepare individuals for advancement and to ensure continued competence. The availability of such programs will give assessing officers an opportunity to advance to the next position by successfully completing the examination for that position.

As specified, each position description should have a clearly delineated set of criteria for advancement to the next position. Although the ultimate criterion for advancement may be examination, such examination must be based on a comprehensive curriculum. Courses on general valuation and administration should be available on a continuing basis, in addition to courses on local law, procedures, and practices.

7. Continuing Education

All assessing officers should attend at least thirty hours of classroom instruction annually. This instruction may be mandatory or may be rewarded by salary incentives authorized and funded by government. Attainment of an IAAO designation should merit additional salary increases for all assessing officers. After earning a designation, designees must complete fifty hours of education, including a fifteen-hour course on the Standards of Practice and Professional Ethics, within a five-year recertification cycle.

Appendix A

Appendix A—Courses and Experience Recommended for Positions

	neral qualificati
Positions	Ce
Appraisal	Position

General qualifications	Education† Minimum: High school di, equivalent	
Position	Entry-level appraiser—real or personal property (trainee)	

cations acconn real est experie science degree Desirable

Experience

qualifications	Courses for entry ^{††}
on†	Minimum: None
m: High school diploma or	Desirable:
aleiit	Course 101—Funda
e: Associate or bachelor's	Property Appraisa
e in mathematics, communi-	Course 500—Assessr
1s, economics, statistics,	Property*
inting, finance, computer	Workshop 150—Ma
e, business administration, or	Assessing Officials
state or some college and	Workshop 151—Sta
ience equivalent to degree	& Professional Etl

Workshop 151—Standards of Practice & Professional Ethics Course 500—Assessment of Personal Course 101—Fundamentals of Real Property Appraisal Course 102—Income Approach to Valuation Property* andard of Practice ment of Personal mentals of Real athematics for

Appraisal Workshop 161—Marshall & Swift Cost

Approach—Residential

Course 300—Fundamentals of Mass

Course 201—Appraisal of Land

Valuation II

Optional continuing education†† Course 112—Income Approach to

Mandatory continuing education††

Desirable: Data collection, real estate, building, or construction	Skills and knowledge Minimum: Mastery of basic algebra,	indurentation aboutly, computer literacy, and good written and oral communications skills	Desirable: Mastery of spreadsheet or database and wordprocessing	programs

Education† Minimum: High school diploma or equivalent	Minimum: Course 101—Fundamentals of Real Property Appraisal	Course 112—Ir Valuation II Course 201—A
Desirable: Bachelor's degree in mathematics, communications, economics, statistics, accounting, finance, computer science, business administration, or real estate or	Course 102—Income Approach to Course 207—In Valuation Valuation Course 500—Assessment of Personal Course 300—Fr Property* Workshop 151—Standards of Practice Workshop 161-	Course 207—Ir Appraisal Course 300—Fi Appraisal Workshop 161-
some college and experience equivalent to bachelor's degree	& Protessional Ethics Desirable	Cost Approa

Real property appraiser

urse 201—Appraisal of Land

T & Professional Ethics		Course 201—Appraisal of Land Course 300—Fundamentals of Mass Appraisal	Workshop 161—Marshall & Swift Cost Approach—Residential
administration, or real estate or some college and experience	Skills and knowledge** *** *** *** *** *** *** **	Minimum: Mastery of all three approaches to value	

ost Approach—Residential

appraiser Appraisal supervisor or senior appraiser	Education† Minimum: High school diploma or equivalent Desirable: Bachelor's degree in mathematics, communications, economics, statistics, accounting, finance, computer science, business administration, or real estate or some college and experience equivalent to bachelor's degree Skills and knowledge** Minimum: Mastery of all three approaches to value Education† Minimum: High school diploma or equivalent	of Personal ds of Practice praisal) & praisal)	\$ \$ \$	Course 310—Applications of Mass Appraisal Level 400 courses (Mass Appraisal) Level 400 courses (Mass Appraisal) Level 600 courses (Mapping & GIS) Workshop 550—Basics of Fixed Asset Valuation Course 310—Applications of Mass Appraisal Fundamentals Course 321—Application of Residential
	Desirable: Bachelor's degree in mathematics, communications, economics, statistics, accounting, finance, computer science, business administration, or real estate or some college and experience equivalent to bachelor's degree; RES, PPS, or CAE professional designation or IAAO Accredited Member Status Experience Five years as a real or personal property appraiser Skills and knowledge** Statistics highly recommended Supervisory and management skills Exam recommended	Course 400—Assessment Administration Course 402—Tax Policy Course 500—Assessment of Personal Property* Course 600—Principles and Techniques of Cadastral Mapping Workshop 151—Standards of Practice & Professional Ethics	Concepts Course 312—Commercial/Industrial Modeling Concepts Workshop 157/158—Appraisal Uses of Spreadsheet Software Workshop 451—Planning an In-house Revaluation Program Workshop 452—Fundamentals of Assessment Ratio Studies	Modeling Concepts Workshop 155—Depreciation Analysis Workshop 159—Market Analysis for Income Valuation Workshop 352—Computer-Assisted Mass Appraisal: Feedback Workshop 354—Multiple Regression Analysis for Real Property Valuation Workshop 651—Geographic Information Systems for Assessors

^{*}In states that assess personal property.

**Assumes mastery of skills in positions above.

†Equivalent experience may be substituted for all college degrees.

††Jurisdictions may establish higher standards for education programs.

Nonappraisal Technical and Administrative Positions

Position	General qualifications	Courses for entry††	Mandatory continuing education††	Optional continuing education††
Assessment administrator	Education† Minimum: High school diploma or equivalent Desirable: Bachelor's degree in public administration, business administration, finance, economics or some college and experience equivalent to education. AAS or CAE designation Experience Increasingly responsible positions in an assessor's office, supervisory experience Skills and knowledge Understanding of appraisal principles and property tax laws and regulations; proficiency in problemsolving, interpreting statutory requirements, conducting good public relations, and maintaining effective group and interpersonal relationships	All level 100 (General Appraisal) & level 200 (Specialty Appraisal) courses Course 400—Assessment Administration Course 500—Assessment of Personal Property* Course 600—Principles and Techniques of Cadastral Mapping Workshop 151—Standards of Practice & Professional Ethics	Course 300—Fundamentals of Mass Appraisal Course 310—Applications of Mass Appraisal Fundamentals	IAAO annual conferences and specialty seminars and conferences
Computer-assisted mass appraisal systems manager	Education† Minimum: High school diploma or equivalent Desirable: Bachelor's degree in computer science, mathematics, or statistics, or related field or some college and equivalent experience Skills and knowledge Experience with appraisal and assessment systems, GIS, database and spreadsheet programs, SQL	All level 100 (General Appraisal) & level 200 (Specialty Appraisal) courses Course 300—Fundamentals of Mass Appraisal Course 311—Residential Modeling Concepts Course 312—Commercial/Industrial Modeling Concepts Course 400—Assessment Administration Course 500—Assessment of Personal Property* Course 600—Principles and Techniques of Cadastral Mapping Workshop 157/158—Appraisal Uses of Spreadsheet Software Workshop 451—Planning an In-house Revaluation Program Workshop 452—Fundamentals of Assessment Ratio Studies	Course 310—Applications of Mass Appraisal Fundamentals Course 319—Multiple Regression Analysis Course 321—Application of Residential Modeling Concepts Workshop 155—Depreciation Analysis Workshop 159—Market Analysis for Income Valuation Workshop 352—Computer-Assisted Mass Appraisal: Feedback Workshop 354—Multiple Regression Analysis for Real Property Valuation Workshop 651—Geographic Information Systems for Assessors	Annual IAAO conferences Course 402—Tax Policy Integrating GIS & CAMA Conference

Position Tax policy analyst	General qualifications Education† Minimum: Bachelor's degree in public administration, public policy, political science, planning, finance, economics, or social sciences Desirable: Master's degree in one of above fields; AAS designation	Courses for entry†† Course 101—Fundamentals of Real Property Appraisal Course 102—Income Approach to Valuation Course 400—Assessment Administration Course 402—Tax Policy Course 500—Assessment of Personal Property Workshop 151—Standards of Practice & Professional Ethics	Mandatory continuing education†† Course 600—Principles and Techniques of Cadastral Mapping Workshop 451—Planning an In-House Revaluation Program Workshop 452—Fundamentals of Assessment Ratio Studies	Optional continuing education†† Level 300 courses (Mass Appraisal) Workshop 157/158—Appraisal Uses of Spreadsheet Software
Mapping technician	Education† Minimum: High school diploma or equivalent Desirable: College courses in geography, engineering, drafting, or cadastral mapping (GIS/GPS) or experience equivalent to education Desirable: Bachelor's degree in geography, engineering, drafting, or cadastral mapping (GIS/GPS) or some college and experience equivalent to education CMS designation	Course 101—Fundamentals of Real Property Appraisal Course 600—Principles and Techniques of Cadastral Mapping Workshop 151—Standards of Practice & Professional Ethics	Course 601—Advanced Mapping Workshop 650—Cadastral Mapping	Workshop 651—Geographic Information Systems for Assessors Integrating GIS & CAMA Conference

†Equivalent experience may be substituted for all college degrees.

Assessment Standards of the International Association of Assessing Officers

Standard on Property Use Codes	withdrawn
Standard on Assessment Appeal	December 1981
Standard on the Application of the Three Approaches to Value in Mass Appraisal	September 1983 (revised August 1985)
Standard on Mass Appraisal of Real Property	March 1984
Standard on Contracting for Assessment Services	September 1 986
Standard on Urban Land Valuation	July 1987
Standard on Cadastral Maps and Parcel Identifiers	January 1988
Standard on Public Relations	June 1988
Guide to Assessment Administration Standards	Mar ch 1990
Standard on the Valuation of Property Affected by Environmental Contamination	August 1992
Standard on Valuation of Personal Property	February 1996
Standard on Facilities, Computers, Equipment, and Supplies	May 1996
Standard on Property Tax Policy	August 1997
Standard on Ratio Studies	July 1999

Single copies of these standards can be obtained at a handling charge of \$8.00 per standard from: IAAO, 135 South LaSalle Street, Department 1861, Chicago, IL 60674-1861.

IAAO members can receive these standards at a charge of \$5.00 per standard.

A complete set of standards is available for \$50.00.